

Les Annotations Java

**Enfin
expliquées
simplement !**

- Zenika est un cabinet de conseil en architecture informatique
 - Conseil
 - *Audits de code*
 - *Etudes techniques et proof-of-concept*
 - *Accompagnement agile*
 - Formation
 - *Cycles adaptés aux débutants comme aux experts*
 - Réalisation
 - *En régie et au forfait*
 - *Architecture, lead technique, développement*

<http://zenika.com>

Twitter : ZenikaIT

Bienvenue

Le speaker

- Speaker : Olivier Croisier
- Consultant Zenika
- Certifié Java 5.0 (100%)
- Certifié Spring Framework
- Formateur certifié JavaSpecialist
- Formateur certifié Terracotta
- Auteur du blog The Coder's Breakfast
<http://thecodersbreakfast.net>

- Présentation
- Annotations, mode d'emploi
- Annotations personnalisées
- Outillage compile-time
- Outillage runtime
- Injection d'annotations
- Conclusion

- **Présentation**
 - Historique
 - Où trouver des annotations ?
- Annotations, mode d'emploi
- Annotations personnalisées
- Outillage compile-time
- Outillage runtime
- Injection d'annotations
- Conclusion

- Java a toujours proposé une forme ou une autre de méta-programmation
- Dès l'origine, l'outil "javadoc" permettait d'exploiter automatiquement des méta-données à but documentaire

```
/**  
 * Méthode inutile  
 * @param param Un paramètre (non utilisé)  
 * @return Une valeur fixe : "foo"  
 * @throws Exception N'arrive jamais  
 */  
public String foo(String param) throws Exception {  
 return "foo";  
}
```

- Ce système était flexible et a rapidement été utilisé / détourné pour générer d'autres artefacts : fichiers de configuration, classes annexes...
 - Voir le projet XDoclet (xdoclet.sourceforge.net)

```
/**
 * @ejb.bean
 * name="bank/Account"
 * type="CMP"
 * jndi-name="ejb/bank/Account"
 * local-jndi-name="ejb/bank/LocalAccount"
 * primkey-field="id"
 * @ejb.transaction
 * type="Required"
 * @ejb.interface
 * remote-class="test.interfaces.Account"
 */
```

- Reconnaissant le besoin d'un système de méta-programmation plus robuste et plus flexible, Java 5.0 introduit les Annotations
- Elles remplacent avantageusement les doclets dans tous les domaines – sauf bien sûr pour la génération de la Javadoc !

```
public class PojoAnnotation extends Superclass {  
  
 @Override  
 public void overriddenMethod() {  
 super.overriddenMethod();  
 }  
  
 @Deprecated  
 public void oldMethod(){  
 }  
  
}
```

Présentation

Où trouver des annotations ?

- Java SE propose assez peu d'annotations en standard
 - @Deprecated, @Override, @SuppressWarnings
 - 4 méta-annotations dans `java.lang.annotation`
 - Celles définies par JAXB et Commons Annotations
- Java EE en fournit une quantité impressionnante
 - Pour les EJB 3, les Servlets 3, CDI, JSF 2, JPA...
- Les frameworks modernes en tirent également parti
 - Spring, Hibernate, CXF, Stripes...
- Développez les vôtres !

- Présentation
- **Annotations, mode d'emploi**
 - Elements annotables
 - Annoter une classe, une méthode ou un champ
 - Annoter un package
 - Paramètres d'annotations
 - Restrictions et astuces
- Annotations personnalisées
- Outillage compile-time
- Outillage runtime
- Injection d'annotations
- Conclusion

- Les annotations peuvent être apposées sur les éléments suivants :
 - Les classes, interfaces et enums
 - Les propriétés de classes
 - Les constructeurs et méthodes
 - Les paramètres des constructeurs et méthodes
 - Les variables locales
- Mais aussi sur...
 - Les packages
 - Les annotations elles-mêmes !

Annotations, mode d'emploi

Annoter une classe, méthode ou champ

```
@Deprecated
public class Pojo {

 @Deprecated
 private int foo;

 @Deprecated
 public Pojo() {

 @Deprecated
 int localVar = 0;

 }

 @Deprecated
 public int getFoo() {
 return foo;
 }

 public void setFoo(@Deprecated int foo) {
 this.foo = foo;
 }

}
```

Annotations, mode d'emploi

Annoter un package

- Comment annoter un package ?
- La déclaration d'un package est présente dans toutes les classes appartenant à ce package
- Impossible d'y placer une annotation : risque de conflit ou d'information incomplète !

@Foo

```
package com.zenika.presentation.annotations;  
public class ClassA {}
```


@Bar

```
package com.zenika.presentation.annotations;  
public class ClassB {}
```

Annotations, mode d'emploi

Annoter un package

- Solution : pour annoter un package, il faut créer un fichier spécial nommé `package-info.java`
- Il contient uniquement la déclaration du package, accompagné de sa javadoc et de ses annotations


```
/**
 * Ce package contient le code source de
 * la présentation sur les annotations.
 */
@Foo
@Bar
package com.zenika.presentation.annotations;
```

Annotations, mode d'emploi

Paramètres d'annotations

- Les annotations peuvent prendre des paramètres, dont les noms et types sont précisés dans la Javadoc
- Ils peuvent être obligatoires ou facultatifs (ils prennent alors la valeur par défaut spécifiée par le développeur de l'annotation)
- Les paramètres se précisent entre parenthèses, à la suite de l'annotation ; leur ordre n'est pas important

```
@MyAnnotation( param1=value1, param2=value2... )
```

- Si l'annotation ne prend qu'un paramètre, il est souvent possible d'utiliser la notation raccourcie, sans préciser son nom

```
@MyAnnotation( value )
```

`javax.servlet.annotation`

Annotation Type `WebInitParam`

```
@Target(value=TYPE)
@Retention(value=RUNTIME)
@Documented
public @interface WebInitParam
```

This annotation is used on a Servlet or Filter implementation class to specify an initialization parameter.

Required Element Summary

<code>java.lang.String</code>	<u>name</u>	Name of the initialization parameter
<code>java.lang.String</code>	<u>value</u>	Value of the initialization parameter

Optional Element Summary

<code>java.lang.String</code>	<u>description</u>	Description of the initialization parameter
-------------------------------	------------------------------------	---

```
@WebInitParam( name="foo", value="bar" )
```

Annotations, mode d'emploi

Restrictions et astuces

- Annotations :
 - Il est interdit d'annoter plusieurs fois un élément avec la même annotation
 - Il est possible de séparer l'@ du nom de l'annotation !

```
@  
/** Javadoc */  
Deprecated
```

- Paramètres :
 - Un paramètre ne peut pas prendre la valeur *null*
 - Les valeurs doivent être des "*compile-time constants*"

```
@MyAnnotation(answer = (true!=false) ? 42 : 0)
```

- Présentation
- Annotations, mode d'emploi
- **Annotations personnalisées**
 - Use-cases
 - Méta-annotations
 - Paramètres d'annotations
- Outillage compile-time
- Outillage runtime
- Injection d'annotations
- Conclusion

Annotations personnalisées

A quoi ça sert ?

- Pourquoi développer des annotations personnalisées ?
 - Pour remplacer / compléter des fichiers de configuration XML
 - Pour simplifier ou générer une portion de code en recourant à la méta-programmation
 - Pour appliquer des règles de compilation supplémentaires, grâce aux Annotation Processors
- ... parce que c'est fun !

- Une annotation se déclare comme un type spécial d'interface
- Elle sera compilée sous la forme d'une interface héritant de `java.lang.annotation.Annotation`

```
public @interface MyAnnotation {  
}
```

- Il est ensuite possible de compléter l'annotation avec :
 - Des paramètres
 - *Pour véhiculer des données supplémentaires*
 - *Pour piloter les frameworks l'utilisant*
 - Des méta-annotations
 - *Pour spécifier les conditions d'utilisation de l'annotation*

Annotation personnalisées

Paramètres d'annotations

- Il est possible d'ajouter des paramètres à une annotation

```
@MyAnnotation( message="Hello World" )
```

- Syntaxe
 - Chaque paramètre est déclaré comme une méthode non générique, sans paramètres et sans exceptions
 - Chaque paramètre peut prendre une valeur par défaut (*compile-time constant*), déclarée grâce au mot-clé "default" ; dans ce cas, le paramètre devient optionnel

```
public @interface MyAnnotation {  
 String message();  
 int answer() default 42;  
}
```

Annotation personnalisées

Paramètres d'annotations

- Si l'annotation ne possède qu'un seul paramètre, il est possible d'utiliser une syntaxe raccourcie

```
@MyAnnotation( "Hello World" )
```

- Le paramètre implicite doit s'appeler "value"

```
public @interface MyAnnotation {  
 String value();  
}
```

Annotation personnalisées

Paramètres d'annotations

- Comme dans toute interface, il est possible de définir des classes, interfaces ou enums internes

```
public @interface MyAnnotation {  
  
 int defaultAnswer = 42;  
 int answer() default defaultAnswer;  
  
 enum Season {SPRING, SUMMER, FALL, WINTER};  
 Season season();  
  
}
```

```
@MyAnnotation( season = MyAnnotation.Season.WINTER )
```

Annotation personnalisées

Les Méta-Annotations : @Target

- La méta-annotation @Target indique sur quels éléments de code l'annotation peut être apposée :

```
@Target( ElementType[] )  
public @interface MyAnnotation {  
}
```

- Exemple :

```
@Target( {ElementType.TYPE, ElementType.METHOD} )  
public @interface MyAnnotation {  
}
```

Annotation personnalisées

Les Méta-Annotations : @Target

- Valeurs possibles pour l'enum ElementType :
 - TYPE
 - CONSTRUCTOR
 - FIELD
 - METHOD
 - PARAMETER
 - LOCAL_VARIABLE
 - ANNOTATION_TYPE (méta-annotation)
 - PACKAGE
- Si le paramètre n'est pas spécifié, l'annotation peut être utilisée partout
 - Exemple : @Deprecated

Annotation personnalisées

Les Méta-Annotations : @Retention

- La méta-annotation @Retention indique la durée de vie de l'annotation

```
@Retention( RetentionPolicy )  
public @interface MyAnnotation {  
}
```

- Exemple


```
@Retention( RetentionPolicy.RUNTIME )  
public @interface MyAnnotation {  
}
```


Annotation personnalisées

Les Méta-Annotations : @Retention

- Valeurs possibles pour l'enum RetentionPolicy :
 - SOURCE
 - CLASS (par défaut)
 - RUNTIME

Annotation personnalisées

Les Méta-Annotations : @Inherited

- La méta-annotation @Inherited indique que l'annotation est héritée par les classes filles de la classe annotée

```
@Inherited  
public @interface MyAnnotation {  
}
```

- Restrictions
 - Seules les annotations portées sur les classes sont héritées
 - Les annotations apposées sur une interface ne sont pas héritées par les classes implémentant cette interface

Annotation personnalisées

Les Méta-Annotations : @Documented

- La méta-annotation @Documented indique que l'annotation doit apparaître dans la javadoc

```
@Documented
public @interface MyAnnotation {
}
```

com.zenika.presentation.annotations.custom

Class Pojo

java.lang.Object

└ **com.zenika.presentation.annotations.custom.Pojo**

[@MyAnnotation](#)

```
public class Pojo
extends java.lang.Object
```


- Présentation
- Anatomie
- Mode d'emploi
- Annotations personnalisées
- **Outillage compile-time**
 - Historique et use-cases
 - Processus de compilation
 - Anatomie d'un processeur
 - Limitations
- Outillage runtime
- Injection d'annotations
- Conclusion

- Java fournit des outils pour la découverte et l'utilisation des annotations lors de la compilation :
 - Java 5.0 : APT (Annotation Processing Tool)
 - *Devait être lancé en plus du compilateur javac*
 - Java 6.0 : Pluggable Annotation Processors
 - *Intégrés au processus de compilation standard*
 - *Paramètre -processor*
- Use-cases :
 - Génération de code
 - *Fichiers de configuration, classes annexes...*
 - Amélioration du compilateur
 - *Vérification de normes de codage, messages d'alerte ou d'erreur supplémentaires...*

Outillage compile-time

Processus de compilation

- Le processus de compilation se déroule comme suit :
 - Le compilateur découvre les processeurs d'annotations
 - *Paramètre -processor sur la ligne de commande*
 - *Ou via le Service Provider Interface (SPI)*
 - Un round de compilation est lancé
 - *Le compilateur et les processeurs s'exécutent*
 - *Si de nouvelles ressources sont créées lors de ce round, un nouveau round est lancé, et ainsi de suite jusqu'à ce que toutes les ressources aient été traitées*

Outillage compile-time

Anatomie d'un Processeur

- Un processeur est une classe implémentant l'interface `javax.annotation.processing.Processor`
 - Généralement, on sous-classe `AbstractProcessor`
- L'annotation `@SupportedAnnotationTypes` permet d'indiquer quelles annotations le processeur sait traiter
- La méthode principale `process()` reçoit un paramètre de type `RoundEnvironment` représentant l'environnement de compilation.
- Elle renvoie un booléen indiquant si d'autres processeurs sont autorisés à traiter à leur tour les mêmes annotations

Outillage compile-time

Anatomie d'un Processeur

- De plus, `AbstractProcessor` fournit une propriété `processingEnv` donnant accès à différents services :
 - Des classes utilitaires `Types` et `Elements` permettant d'introspecter les classes compilées
 - Un `Messenger` permettant de lever des erreurs de compilation et d'afficher des messages dans la console
 - Un `Filer` autorisant la création de nouvelles ressources (classes, fichiers)

```
Types types = processingEnv.getTypeUtils();
Elements elts = processingEnv.getElementUtils();
Messenger  messenger = processingEnv.getMessenger();
Filer filer = processingEnv.getFiler();
```

Outillage compile-time

Anatomie d'un Processeur

- Exemple

```
@SupportedAnnotationTypes("com.zenika.*")
public class MyProcessor extends AbstractProcessor {


 public boolean process(
 Set<? extends TypeElement> annotations,
 RoundEnvironment roundEnv) {

 Types types = processingEnv.getTypeUtils();
 Elements elts = processingEnv.getElementUtils();
 Messenger messenger = processingEnv.getMessenger();
 Filer filer = processingEnv.getFiler();

 // A vous de jouer !

 return true;
 }
}
```

- Développer un processeur est complexe !
 - Les Types et les Elements offrent deux vues différentes sur le code compilé
 - *Les Elements représentent l'AST brut du code*
 - *Les Types offrent une interface davantage typée "java"*
 - *Il existe des ponts entre ces deux univers*
 - Le pattern Visiteur est beaucoup utilisé
- Un processeur ne peut pas modifier du code existant !
- Quelques bugs encore, et un faible support dans les IDE

Démos

- *ListingProcessor*
- *MessageHolderProcessor*
- *SerializableClassesProcessor*

- Présentation
- Annotations, mode d'emploi
- Annotations personnalisées
- Outillage compile-time
- **Outillage runtime**
 - Use-cases
 - Récupération des paramètres
 - Une fois les annotations récupérées...
- Injection d'annotations
- Conclusion

- Au runtime, il est possible d'utiliser la Réflexion pour découvrir les annotations présentes sur les classes, champs, méthodes et paramètres de méthodes.
- Uniquement si `@Retention(RetentionPolicy.RUNTIME)`
- Use-cases :
 - Mapping Java \leftrightarrow ?
 - Programmation orientée POJO
 - Configuration de containers / frameworks
- Exemples :
 - Hibernate, Apache CXF, XStream...
 - Spring, Guice, Java EE 5/6 (CDI, EJB 3.0...)

Outillage runtime

Récupération des annotations

- Les classes Package, Class, Constructor, Field et Method implémentent l'interface AnnotatedElement :

```
public interface AnnotatedElement {  
 Annotation[] getAnnotations();  
 Annotation[] getDeclaredAnnotations();  
 boolean isAnnotationPresent(Class annotationClass);  
 Annotation getAnnotation(Class annotationClass);  
}
```

- `getAnnotations()` renvoie toutes les annotations applicables à l'élément, y compris les annotations héritées
- `getDeclaredAnnotations()` ne renvoie que les annotations directement apposées sur l'élément

Outillage runtime

Récupération des annotations

- Exemple

```
Annotation[] annots = Pojo.class.getAnnotations();
for (Annotation annot : annots) {

 // Affichage de l'annotation
 System.out.println(annot);

 // Affichage du message de MyAnnotation
 if (annot instanceof MyAnnotation) {
 MyAnnotation myAnnot = (MyAnnotation) annot;
 System.out.println(myAnnot.message());
 }
}
```

Outillage runtime

Récupération des annotations

- Les classes Constructor et Method permettent également de récupérer les annotations présentes sur leurs paramètres
 - `Annotation[][] getParameterAnnotations()`
 - Renvoie un tableau d'annotations par paramètre, dans l'ordre de leur déclaration dans la signature de la méthode
- Exemple

```
public void printParamAnnots(Method method) {
 Annotation[][] allAnnots =
 method.getParameterAnnotations();
 for (Annotation[] paramAnnots : allAnnots) {
 System.out.println(
 Arrays.toString(paramAnnots));
 }
}
```

- Que peut-on faire avec les annotations récupérées par réflexion ?
 - On peut découvrir leurs types dynamiquement grâce à la méthode `annotationType()`
 - On peut lire leurs paramètres (cast nécessaire)

```
Annotation annot = ... ;

// Détermination du type réel de l'annotation
Class<? extends Annotation> annotClass =
 myAnnotation.annotationType();

// Affichage du message de MyAnnotation
if (annot instanceof MyAnnotation) {
 MyAnnotation myAnnot = (MyAnnotation) annot;
 System.out.println(myAnnot.message());
}
```

Démos

- *Démonstration*
- *Exemple : CSVReader*

- Présentation
- Mode d'emploi
- Annotations personnalisées
- Outillage compile-time
- Outillage runtime
- **Injection d'annotations**
 - Représentation interne des annotations
 - Instanciation dynamique
 - Injection dans une classe
 - Injection sur une méthode ou un champ
- Conclusion

Injection d'annotations

Au coeur de la classe Class

- Dans la classe Class, les annotations sont représentées sous la forme de Maps :

```
private transient Map<Class, Annotation> annotations;  
private transient Map<Class, Annotation> declaredAnnotations;
```

- Ces maps sont initialisées lors du premier appel à `getAnnotations()` ou `getDeclaredAnnotations()`
- L'initialisation est réalisée en décodant le `byte[]` renvoyé par la méthode native `getRawAnnotations()`
- En modifiant ces maps par Réflection, il est possible d'injecter arbitrairement des annotations sur une Classe au runtime

Injection d'annotations

Instancier une annotation

- Pour obtenir une instance de l'annotation à injecter, il suffit d'instancier une classe anonyme implémentant son "interface"

```
MyAnnotation myAnnotation = new MyAnnotation() {
 @Override
 public String message() {
 return MyAnnotation.defaultMessage;
 }

 @Override
 public int answer() {
 return MyAnnotation.defaultAnswer;
 }

 @Override
 public Class<? extends Annotation> annotationType() {
 return MyAnnotation.class;
 }
};
```

Injection d'annotations

Injection sur une Classe

- Il ne reste plus qu'à utiliser la Réflexion pour injecter notre annotation dans la classe cible

```
public static void injectClass
 (Class<?> targetClass, Annotation annotation) {

 // Initialisation des maps d'annotations
 targetClass.getAnnotations();

 // Récupération de la map interne des annotations
 Field mapRef = Class.class.getDeclaredField("annotations");
 mapRef.setAccessible(true);

 // Modification de la map des annotations
 Map<Class, Annotation> annots =
 (Map<Class, Annotation>) mapRef.get(targetClass);
 if (annots==null || annots.isEmpty()) {
 annots = new HashMap<Class, Annotation>();
 }
 pojoAnnotations.put(annotation.annotationType(), annotation);
 mapRef.set(targetClass, pojoAnnotations);
}
```

Injection d'annotations

Injection sur une Méthode ou un Champ

- L'injection d'annotations sur les classes Constructor, Field et Method est plus problématique
- Au sein de la classe Class, les méthodes `getConstructor()`, `getField()`, ou `getMethod()` renvoient des copies des objets correspondants

```
Method m1 = Pojo.class.getDeclaredMethod("foo", null);
Method m2 = Pojo.class.getDeclaredMethod("foo", null);
System.out.println(m1==m2); // false
```

- Ces copies sont initialisées directement à partir du *bytecode* de la classe, pas à partir d'une instance préexistante
- Les modifications apportées aux maps d'annotations sur une instance sont donc strictement locales à cette instance

Injection d'annotations

Injection sur une Méthode ou un Champ

- Alors, comment faire ?
 - AOP pour intercepter les méthodes `getConstructor()`, `getMethod()`, `getField()` ?
 - Modifier directement la portion de bytecode correspondant à ces objets ?
 - Si vous trouvez une solution, je suis preneur !

Démos

- *Injection dans une classe*
- *Injection dans un champ*

- Présentation
- Mode d'emploi
- Annotations personnalisées
- Outillage compile-time
- Outillage runtime
- Injection d'annotations
- **Conclusion**

- Les doclets ont ouvert la voie à la méta-programmation ; Java 5.0 a standardisé et démocratisé les annotations
- Tous les frameworks modernes utilisent les annotations
- Elles complètent parfaitement les fichiers de configuration XML
- Il est facile de développer des annotations personnalisées
- Java fournit des outils pour les exploiter lors de la compilation et au runtime
- Mais attention à la complexité !

Questions / Réponses